

VYSTOUPENÍ S. MILOŠE JAKEŠE

Vážení soudruzi,

především mi dovoluji jménem delegace Československé socialistické republiky upřímně poděkovat našim hostitelům, polským soudruhům a osobně soudruhovi Jaruzelskému, za vřelé přijetí a za vytvoření příznivých podmínek pro naši práci.

Uplynulé měsíce od setkání v Berlíně byly naplněny historickými událostmi, které významně ovlivnily život nejen v zemích našeho spojeneckého svazku, ale i v kapitalistickém a rozvojovém světě. Potvrzuje se správnost našeho jednoznačného rozhodnutí, ke kterému dala podnět KSSS, vykročit cestou nového politického myšlení v mezinárodních vztazích, obnovy a přestavby uvnitř našich zemí s cílem vtisknout socialismu kvalitativně novou dynamiku rozvoje, všestranně zvýšit a upevnit jeho přitažlivost a prestiž.

Plně se připojujeme k hodnocení mezinárodní situace, které zde předložil generální tajemník ÚV KSSS Michail Sergejevič Gorbačov.

Událostí mimořádného významu se stala 19. všesvazová konference sovětských komunistů, tvořivě rozvíjející program XXVII. sjezdu KSSS. Vnesla významný vklad k rozvoji teorie i praxe výstavby socialismu v současné etapě. Průběh a jednání konference jsme i my v Československu sledovali s mimořádnou pozorností a zájmem. Silně na nás zapůsobila leninská otevřenost a věcnost jejích závěrů.

Jsme přesvědčeni, že výsledky 19. všesvazové konference mají velký internacionální význam. Přinášejí množství podnětů a inspiraci i pro náš další postup při uskutečňování strategické linie XVII. sjezdu naší strany, zaměřené na urychlení sociálně ekonomického rozvoje, pro přestavbu a demokratizaci. Přihlížíme i ke zkušenostem dalších socialistických zemí. Přitom je samozřejmé, že stejně jako každá z nich vycházíme i my z vlastních podmínek, z dosaženého stupně hospodářského a sociálního rozvoje, z historických tradic i národní mentality.

K dosažení kvalitativních změn v rozvoji socialismu v naší zemi jsme začali na základě závěrů zasedání ÚV KSČ z prosince minulého roku a dubna letošního roku uskutečňovat první praktické kroky v procesu přestavby a demokratizace.

Je to kurs, který se setkává se souhlasem našich lidí. Současně se přesvědčujeme, že jeho prosazení vyžaduje překonávat mnoho složitostí a překážek. Praktická realizace vytýčených opatření naráží na projevy setrvačnosti, byrokratismu a pohodlnosti. Jsou i určité snahy protisocialistických elementů zneužít přestavbu a demokratizaci k protispolečenským cílům. V těchto souvislostech nezapomínáme na zkušenosti z roku 1968. Jejich jádrem je fakt, že strana nesmí nikdy ztratit iniciativu a kontrolu nad vývojem situace, musí mít jasný revoluční program, postihující jak objektivní, tak subjektivní podmínky výstavby socialismu. Musí být vždy politickou avantgardou, garantem a hybnou silou při jeho naplňování. V tom je zásadní rozdíl mezi událostmi na konci 60. let a naším dnešním úsilím.

Soudruzi,

scházíme se v období, v němž se v mezinárodním životě stále více prosazují pozitivní vývojové tendence. Nejvýrazněji se projevují v klíčové oblasti světové politiky - v otázkách boje za upevnění míru a bezpečnosti, za odzbrojení. Základem styků mezi státy rozdílného společenského zřízení se stává dialog.

Nejspolehlivějším kritériem správnosti politiky, její reálnosti a efektivnosti jsou konkrétní výsledky. Podařilo se snížit nebezpečí vzniku války. Zřetelněji se začalo rýsovat rozšíření pozitivních procesů i na oblast regionálních konfliktů, na jednání o dalších, lidstvo tížících otázkách.

Smlouvu SSSR a USA o likvidaci dvou tříd jaderných raket lze právem hodnotit jako historickou, jako první krok na cestě k reálnému jadernému odzbrojení, s jehož obrysy se svět mohl poprvé seznámit v lednu 1986 vyhlášením sovětského návrhu odstranit jaderné zbraně do roku 2.000. Ze své strany jsme udělali všechno pro úspěšné sjednání této smlouvy i její urychlenou realizaci. V berlínské dohodě mezi ČSSR, SSSR a NDR z prosince 1987 a dalších příslušných dvoustranných dokumentech jsme se zavázali přijmout na našem území kontrolní opatření, včetně inspekcí na místě. Ocenili jsme, že sovětská vláda po dohodě s vládou ČSSR ještě před ratifikací smlouvy odsunula z našeho území operačně taktické rakety. Jsme připraveni učinit i další kroky přispívající k urychlení odzbrojovacího procesu.

Přivítali jsme výsledky nedávné moskevské schůzky soudruha Gorbačova s prezidentem Reaganem. Rozšířila prostor pro nové konstruktivní kroky. Mám na mysli především sjednání dohody o 50% snížení strategických jaderných zbraní SSSR a USA při zachování smlouvy o omezení systémů protiraketové obrany tak, jak byla podepsána v roce 1972, jakož i perspektivy uzavření dlouholetých prací nad všeobecným zákazem a likvidací chemických zbraní.

To vše jsou mimořádně závažné skutečnosti, které otevírají po letech vyhroceného napětí v mezinárodních vztazích nadějené perspektivy do budoucna. Zároveň jsme ale daleci toho, abychom přehlíželi existující nebezpečí a rizika v mezinárodním vývoji, přetrvávající snahy reakčních sil

imperialismu, v jejichž zájmu je roztáčet neustále horečné zbrojení, spojené se snahami hospodářsky vyčerpávat socialistické státy.

Nyní v centru pozornosti, jak bylo již zdůrazněno, stojí otázka podstatného snížení stavu ozbrojených sil a konvenční výzbroje od Atlantiku po Ural. Tento úkol považujeme za prioritu v úsilí o bezpečnost a odzbrojení v Evropě. Souhlasíme s tím, že klíčem je urychlené dosažení dohody o vídeňském mandátu. Je žádoucí, aby jednání o omezení konvenčních vojsk a výzbroje, jakož i o opatřeních důvěry v celoevropském měřítku začala co nejdříve.

Podporujeme tříetapový plán posilování bezpečnosti a snižování úrovně vojenské konfrontace v Evropě, jak o něm hovořil soudruh Gorbačov v projevu na zasedání Sejmu Polské lidové republiky. Navrhovaná opatření ukazují východiska z dosavadních slepých uliček podobných jednání. Ať již jde o výměny údajů, likvidaci asymetrií, snižování či odstraňování nebezpečí náhlého útoku, nebo o kontrolu včetně širokého mechanismu inspekcí na místě. Jde o další důkaz toho, že Varšavská smlouva důsledně uplatňuje přístupy k odzbrojení z pozic své obranné vojenské doktríny.

Naší podporu má rovněž sovětský návrh na zřízení evropského střediska pro snížení nebezpečí války i návrh, týkající se stažení předsunutých leteckých prostředků. Ztotožňujeme se také s návrhem zveřejnit údaje o poměru vojenských sil Varšavské smlouvy a NATO připravené generálními štáby k tomuto účelu. Tím bychom zabránili západní propagandě v dalším zneužívání této otázky.

Bezpečnost a stabilita našeho kontinentu však nespočívá jen ve vojenské oblasti. O osudech společného evropského domu se dnes jedná na vídeňské následné schůzce, která se nyní nachází v odpovědné fázi přípravy závěrečného dokumentu. Úspěšné ukončení jednání, které, jak věříme, dá impuls k již vzpomenutému snížení ozbrojených sil a konvenční

výzbroje v Evropě, je náš společný zájem. Proto je třeba dospět urychleně k dohodě i v podstatných záležitostech tzv. souboru humanitárních otázek, s využitím a dopracováním kompromisního návrhu neutrálních a nezúčastněných zemí.

V této souvislosti má svůj význam usilovný politický dialog s našimi nejbližšími západními sousedy - NSR a Rakouskou republikou. Letošní jednání při návštěvách kancléřů NSR a Rakouska v Praze probíhala již v duchu záměrů, které v Evropě sledujeme společně.

Pokud jde o náš návrh na uspořádání ekonomického fóra v Praze, na všech úrovních aktivně hledáme kompromis s NSR, která přišla s podobným návrhem.

Praktickým příspěvkem naplňování Závěrečného aktu se stalo podepsání společné deklarace o navázání oficiálních vztahů mezi RVHP a EHS. Dochází tak k likvidaci mnohaletého anachronismu a k vytváření předpokladů pro rozvoj hospodářské a vědeckotechnické spolupráce jako důležité podmínky pro ozdravení vztahů Východ-Západ na našem kontinentě.

V našem přístupu je třeba vzít v úvahu, že od roku 1992 má být realizován volný pohyb kapitálu, pracovních sil a další, což vyžaduje zdokonalit a urychlit koordinaci našeho přístupu.

Soudruzi,

v kontextu celkové aktivity spojeneckých sil jsme vycházeli z potřeby posílit naši společnou mírovou ofenzívu, náš podíl při jejím prosazování. Jsme přesvědčeni, že ke globálním řešením můžeme postupovat i cestou vytváření zón, ať už bez jaderných, chemických nebo útočných konvenčních zbraní. Domníváme se, že právě v této souvislosti jsou stále aktuální společné návrhy vlád ČSSR a NDR vládě NSR na vytvoření bezjaderného koridoru a pásma bez chemických zbraní ve střední Evropě. Tím spíše, že mohou uvolnit napětí v oblasti velkého soustředění výzbroje a vojsk organizace Varšavské smlouvy a NATO a být důležitým opatřením k ozdravení

poměrů na našem kontinentě. Prostě krokem správným směrem. K tomu směřuje i náš návrh na vytvoření pásma důvěry, spolupráce a dobrých sousedských vztahů na linii dotyku států Varšavské smlouvy a NATO.

Naše iniciativa navazuje na další návrhy socialistických zemí, doplňuje je a působí paralelně s nimi, zejména s plánem soudruha Jaruzelského nebo nedávným prohlášením SED a SPD o vojenských opatřeních k posílení důvěry a bezpečnosti ve střední Evropě. Považujeme ji za příspěvek k rozvoji celoevropského procesu a charakterizuje ji komplexní přístup. Vycházíme z toho, že právě státy na hranicích obou seskupení mají zvláštní odpovědnost za upevnění míru. Naše iniciativa je koncipována jako otevřená a pružná. Její naplnění konkrétním obsahem by mělo být výsledkem dialogu se zainteresovanými zeměmi.

Na základě vyhodnocení poznatků z konzultací se spojenci a sondážních rozhovorů se západními partnery jsme projednali obsahovou náplň, jakož i hlavní směry dalšího postupu, a přistoupili k věcným konzultacím se státy NATO - Řeckem, Dánskem, Lucemburskem, které tlumočilo stanoviska Beneluxu, a také s neutrálním Rakouskem. Můžeme konstatovat, že se daří vzbuzovat zájem o naši iniciativu. Považujeme to za důležité, neboť každý, byť i malý krok kupředu při posilování důvěry má - podle našeho názoru - svůj význam.

V příštích týdnech a měsících hodláme pokračovat v seznamování západních zemí s našimi představami o tom, jaká konkrétní opatření důvěry by mohla být v jednotlivých oblastech realizována, abychom mohli zformulovat společnou platformu přijatelnou pro všechny zainteresované státy. Tak jako dosud budeme tak činit v těsné součinnosti s našimi spojenci.

Za jeden z nejnaléhavějších globálních problémů současnosti považujeme zachování a zlepšení kvality životního prostředí. Je stále více zřejmé, že současné složité problémy v této oblasti není možné řešit izolovanými akcemi jednotli-

vých států anebo skupin států, ale pouze konstruktivní spoluprací a vzájemnou pomocí všech zemí. Proto jsme také na zasedání PPV VS v Berlíně vystoupili s návrhem včlenit ekologickou problematiku do komplexního systému mezinárodního míru a bezpečnosti.

Na tomto zasedání máme přijmout prohlášení "Následky horečného zbrojení na životní prostředí a ostatní aspekty ekologické bezpečnosti", které rozvíjí původní myšlenku do konkrétních faktorů vlivu horečného zbrojení na životní prostředí a posuzuje rovněž otázku ekologické bezpečnosti z hlediska vojenského a politického. Přijetí takového dokumentu nesporně napomůže celkovému záměru dosáhnout mezinárodní ekologické bezpečnosti a pozitivně ovlivňovat všechny ostatní sféry mezinárodní spolupráce. Chtěli bychom ocenit konstruktivní přístup a aktivní spolupráci a spoluúčast všech členských států Varšavské smlouvy při vypracování dokumentu.

Vypracování a přijetí principů mezinárodní spolupráce a chování států, jejichž důsledné uplatňování by vedlo ke zlepšování životního prostředí, mohou pomoci lidstvu zachovat Zemi pro třetí tisíciletí. Navrhujeme, aby členské státy Varšavské smlouvy vystoupily za rozhodnou aktivizaci široké spolupráce států při řešení této úlohy v evropském i celosvětovém měřítku.

Soudruzi,

Československo bude i nadále věnovat prvořadou pozornost upevnění jednoty a semknutosti socialistického společenství, spolupráci se spřátelenými zeměmi. Za spolehlivé základy v tomto směru považujeme zásady vzájemné prospěšnosti, vyváženosti zájmů, společné odpovědnosti za osudy a prestiž socialismu pro zvýšení jeho úlohy ve světovém vývoji. Naše vztahy budujeme na kolektivismu a internacionální solidaritě a hledáme cesty zvýšení efektivity vzájemné spolupráce při respektování našich současných a budoucích potřeb i možností, jimiž disponujeme.

To bylo i smyslem 44. zasedání RVHP, které nedávno skončilo v Praze. Přijalo řadu důležitých rozhodnutí, která vyjadřují nové přístupy k rozvíjení naší vzájemné spolupráce a k přestavbě jejího mechanismu.

Za nejdůležitější z nich, vedle již dříve přijatého Komplexního programu vědeckotechnického pokroku do roku 2.000, považujeme kolektivní koncepci mezinárodní socialistické dělby práce na léta 1991 až 2005 a orientaci na vytváření společného trhu zemí RVHP rozvojem přímých vztahů založených na důsledném uplatňování zbožně peněžních vztahů, reálných vnitřních i kontraktních cen, kursů, úrokových sazeb apod.

Jsme si vědomi, že ekonomizaci spolupráce lze prosadit jedině tehdy, když dojde k zásadním změnám v národních systémech řízení. Vzhledem k tomu, že připravenost členských zemí na takový postup je nestejná, považujeme za potřebné zopakovat, že Československo hodlá některá opatření realizovat s těmi zeměmi, jež jsou stejně jako my zainteresovány na rychlejším postupu.

Politické, hospodářské a další vztahy rozvíjí Československo i s těmi socialistickými státy, které nejsou členy RVHP. To se v plné míře týká i Čínské lidové republiky. Naše vzájemné styky jsou nyní plně normalizovány.

Nedílnou součástí zahraničně politické linie sjezdu naší strany je všestranná podpora státům socialistické orientace, pokrokovým zemím, které se stávají obětmi útlaku a násilí pro svoji antiimperialistickou politiku. Uvítali jsme ženevské dohody o politickém řešení situace kolem Afghánistánu. Vyjadřujeme plnou podporu současnému vedení Afghánistánu při realizaci dohod za podmínky odpovědného přístupu k nim všech zúčastněných stran. Jsme pro aktivní hledání spravedlivého politického řešení všech regionálních ohnisek napětí ve světě.


Soudruzí,

na minulém zasedání v Berlíně jsme přijali závažná rozhodnutí směřující k posílení spolupráce v rámci Varšavské smlouvy.

Zkušenosti a výsledky získané z činnosti mnohostranné skupiny pro aktuální vzájemnou informaci a zvláštní komise pro otázky odzbrojení členských států Varšavské smlouvy potvrzují oprávněnost rozhodnutí o jejich vzniku. Vyslovujeme se pro další aktivizaci a prohloubení zahraničně politické spolupráce našeho svazku, posílení pravomocí a akceschopnosti jeho orgánů, včetně vytvoření stálého politického sekretariátu Varšavské smlouvy.

Pokud jde o návrhy, které jsme obdrželi od rumunských soudruhů a které zde zdůraznil soudruh Ceaușescu, domnívám se, že naše dnešní jednání je nemůže s ohledem na jejich závažnost plně posoudit a zaujmout k nim jednoznačné stanovisko. Jsme toho názoru, že otázky by měly prostudovat výbory ministrů zahraničních věcí a ministrů obrany a příslušná doporučení předložit politickému poradnímu výboru Varšavské smlouvy.

Podporujeme iniciativy na vytvoření společného orgánu parlamentů států Varšavské smlouvy. Jeho úlohou by mělo být co nejefektivněji se podílet na naplňování závěrů a linie politického poradního výboru, plnit roli konstruktivního činitele v evropské politice. Jsme připraveni aktivně se podílet na jednání o jeho náplni a struktuře.

Stranou pozornosti spolupráce v rámci Varšavské smlouvy nemůže zůstat žádná otázka, žádná oblast, která je předmětem jednání schůzek celoevropského procesu, součástí komplexního systému mezinárodního míru a bezpečnosti.

V závěru chci vyjádřit souhlas československé delegace s dokumenty navrženými k přijetí na našem zasedání.